SANDIA REPORT

SAND97-1275/1 • UC-1350 Unlimited Release Printed July 1997

Battery Energy Storage Market Feasibility Study

Abbas Akhil, Steve Kraft

Prepared by
Sandia National Laboratories
Albuquerque, New Mexico 87185 and Livermore, California 94550
Sandia is a multiprogram laboratory operated by Sandia
Corporation, a Lockheed Martin Company, for the United States
Department of Energy under Contract DE-ACO4-94AL85000.

Approved for public release; distribution is unlimited.

Issued by Sandia National Laboratories, operated for the United States Department of Energy by **Sandia** Corporation.

NOTICE: This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors, or their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government, any agency thereof, or any of their contractors or subcontractors. The views and opinions expressed herein do not necessarily state or reflect those of the United States Government, any agency thereof, or any of their contractors.

Printed in the United States of America. This report has been reproduced directly from the best available copy.

Available to DOE and DOE contractors from Office of Scientific and Technical Information **P.O. Box** 62 Oak Ridge, TN 37831

Prices available from (615) 576-8401, FTS 626-8401

Available to the public from
National Technical Information Service
U.S. Department of Commerce
5285 Port Royal Rd
Springfield, VA 22161

NTIS price codes Printed Copy: A03 Microfiche copy: A01

Battery Energy Storage Market Feasibility Study

Steve **Kraft**Frost & Sullivan
2525 Charleston Road
Mountain View, California 94043

Abbas Akhil

Energy Storage Systems Analysis and Development Department Sandia National Laboratories P.O.Box 5800 Albuquerque, New Mexico 87185-0613

Abstract

Under the sponsorship of the Department of Energy's Office of Utility Technologies, the Energy Storage Systems Analysis and Development Department at Sandia National Laboratories (SNL) contracted Frost& Sullivan to conduct a market feasibility study of . energy storage systems. The study was designed specifically to quantify the energy storage market for utility applications. This study was based on the SNL Opportunities Analysis performed earlier. Many of groups surveyed, which included electricity providers, battery energy storage vendors, regulators, consultants, and technology advocates, viewed energy storage as an important enabling technology to enable increased use of renewable energy and as a means to solve power quality and asset utilization issues. There are two versions of the document available, an expanded version (approximately 200 pages, SAND97-1275/2) and a short version (approximately 25 pages, SAND97-1275/1).

Acknowledgments

Sandia National Laboratories would like to acknowledge and thank the U.S. Department of Energy's Office of Utility Technologies for their support and funding for this work, and all of the contributing utilities, electricity providers, product suppliers, regulators, industry advocates, and professional and academic associations who responded to the survey.

The principal investigator on this study was Steve Kraft from Frost& Sullivan. The Frost& Sullivan team included David Coleman and Ken Herbert.

We also wish to thank the following individuals for participating in a review panel that provided valuable technical comment before the final study was published.

Individual Contributors and Companies	
Mr. Mike Hinga Delphi Energy and Engine Management Systems	Mr. Bob Fleming AC Battery Corporation
Mr. Gene Cook	Mr. George Hunt
Yuasa-Exide	GNB Battery Technologies
Dr. Rajat Sen	Mr. Paul Klimas
R.K. Sen and Associates, Inc.	Sandia National Laboratories
Dr. Philip C. Symons	Mr. Howard Lowitt
Symons/EECI	Energetic, Inc.
Mr. Steve Eckroad Electric Power Research Institute (EPRI)	Mr. Carl Parker International Lead Zinc Research Organization, Inc. (ILZRO)
Mr. Richard Schweinberg	Ms. Denise Zurn
Southern California Edison	Northern States Power
Mr. Bradley Johnson Potomac Electric Power Company (PEPCO)	Mr. Jon Hurwitch Switch Technologies

Contents

Project Ovetiew	•••••
Goals of Smdy	1
Study Parameters	1
Selection of Respondents	2
Surveying Process	2
Writing and Analysis	4
Assumptions and Risk Assessment	
Economic Assumptions	
Deregulation of the Electric Power Industry	
Network Reliability	
Electricity End-User Markets	
2.000.0009 2.00 0.000 1.200.000	
Summary of Major Findings	7
Perceptions of BES.	7
Electricity Provider Perspective	
BES Supplier Perspective	
Other Industry Perspectives	
BES Market Opportunities and Forecasts 1	
BES Market Definitions	
BES Market Penetration Estimates	
Primary Market Drivers	
Time J Patrice 211 (1)	
Conclusions and Recommendations	13
Conclusions	
BES Cost Reductions Desired	
BES Performance Improvements Desired	
BES Market Targeting and Segmentation	
BES Educational Efforts	
Bias Toward Generation Technologies	
Organizational Obstacles to BES Procurement	4
Communications in the BES Industry	
Need for More BES Innovation	
Recommendations	
Improving BES Economics, Storage, and Energy Density	
Improving Communications Within the BES Community.	
Strengthening Industry Ownerships	
Focusing on BES Applications and Product Development	
Performing Additional Market Research	
Market Summary	

Figure

Figu	re 1. Applications Identified by Electricity Providers (30 Companies), 1996	8
	Tables	
1	BES Market: Organizations Contacted By Type (U.S.), 1996	2
2 BI	ES Market: Individuals Contacted by Utility Type and Job Title (U.S.), 1996	3
3	Applications Identified by Electricity Providers (30 Companies), 1996	8
4 B	ES Market Statistics Among Electricity Providers (U.S.), 2000,2005, and 2010	. 11
5	BES Market Statistics Among Electricity End Users (U.S.), 2000,2005, and 2010	. 11

Acronyms and Abbreviations

BES battery energy storage

CAES compressed-air energy storage

DOE U.S. **Department** of Energy

ESA Energy Storage Association

ESS Energy Storage Systems

IOU investor-owned utility

IPP independent power producer

NUG nonutility generator

R&D research and development

RFP request for proposal

SMES superconducting magnetic energy storage

SNL Sandia National Laboratories
T&D transmission and distribution
UPs uninterruptible power supply

VAR volt-amp reactive

Intentionally Left Blank

Project Overview

Battery energy storage (BES) consists of modem battery and electronics technologies. BES is now being applied to the needs of the electric power industry. In these applications, BES can be used to increase system reliability, improve power quality, defer capital investments, and improve the economics of power generation and energy consumption. Currently, the BES market is in a developmental stage, as are some of the battery and power conditioning subsystems integrated into BES systems.

Sandia National Laboratories **(SNL)** and the U.S. Department of Energy (DOE) are both developing BES technology and encouraging its commercialization. This study is a part of those development and commercialization efforts.

To better orient BES development and commercialization efforts to the needs of the BES marketplace, SNL began developing the request for proposal (RFP) for this study in 1995, coordinating RFP development with the Energy Storage Association (ESA). Release of the RFP to the public occurred in Fall 1995.

Among the bidders on the RFP distribution list was Frost & Sullivan, a market research and consulting company. In March 1996, Frost & Sullivan was officially retained by SNL to conduct this study, with research commencing in May 1996.

Goals of Study

SNL had three principal goals in conducting this study. The first was to gather BES industry perceptions, especially among utilities and **nonutility** generators (**NUGs**), referred to in this report as "electricity providers." **Additional** perspectives were also gathered from BES suppliers and suppliers of BES components, utility regulatory agencies, and electric power industry trade and advocacy groups. The perceptions gathered were to include information on desired product features, comparisons of BES with other electricity storage and supply options, and many more qualitative topics. **The** qualitative findings provide the most interesting results of this study.

The second major goal of this study was to generate an estimate of the electricity provider BES market through 2010. Specifically, this forecast was to include estimates of BES market activity for the years 2000, 2005, and 2010. These forecasts were derived from information gathered from the electricity provider sample and are year-on estimates (as opposed to cumulative) for 2000, 2005, and 2010 only. Therefore, these estimates do not measure any market activity **occurring** in years other than 2000, 2005, and 2010.

The third major goal was to provide SNL and the DOE with valuable input into its Energy Storage Systems (ESS) program efforts. The ESS **Program** strives to improve its market and customer orientation, and the results of **this** study were expected to be of significant aid in that direction.

Study Parameters

This study was limited to the estimation of the BES market at the electricity provider level. Because of resource limitations, a more thorough research of the BES market among end users of **electric** power, such as large industrial and commercial **customers**, was not undertaken.

End-user estimates are included in the study, but these are based on BES supplier organizations' perceptions. A market study of BES demand at the electricity end-user level may be undertaken in the future, and such a study is recommended to SNL later in this report.

The **study** forecast period is another important parameter. The decision was made during the writing of the RFP that this study should provide BES market estimates through 2010. This would give SNL and the rest of the BES industry a chance to review forecasts in time to develop the technologies, organizations, and infrastructure needed to serve and improve forecast future BES demand. The RFP for this **study** requested year-on BES market estimates, not cumulative estimates.

An **additional** parameter was the number of interviews that could be completed using allocated resources. For this study, 60 to 80 interviews with member organizations within the BES community were expected, and 68 were completed.

Geographically, this study was limited to the U.S. BES market. All of the organizations contacted for this study were asked about their activities in the U.S. market. Their operations outside of the United States are excluded. The market penetration estimates given later in this study include only activity in the United States and its territories, such as Puerto Rico. They do not include any figures for BES export from the United States to foreign markets.

Selection of Respondents

SNL and Frost & Sullivan decided through mutual consultation on the organizations to be contacted for this study. As stated earlier, these organizations included utilities, **NUGs**, BES suppliers, regulatory agencies, and other organizations whose actions influence the BES market. Table 1 shows the breakdown of the 68 organizations that were ultimately contacted. More specific information on the organizations included can be found in a later chapter of this report.

Table 2 shows the individuals contacted at electricity provider companies for this study by job title and type of electricity provider. Table 2 shows that the electricity provider sample is relatively "engineering-

heavy." **This** is partly due to the nature of the interviewing process. Many of the electricity providers interviewed had existing contacts with **SNL** or the ESA, and these people provided the initial point of contact for Frost & Sullivan in its research efforts. Because BES is a developing technology, and **SNL** is a research and development organization, most of these existing contacts tended to fit into technical vocations such as engineering.

Efforts were also made during the study to draw input from other departments within the electricity provider organizations. These contacts account for the number of planning and marketing personnel in the sample.

Surveying Process

Frost & Sullivan relies on primary research to gather the data for its reports. The BES study was no exception. This report was based on information gained from primary research contacts made during the surveying process or in other activities related to the production of the report. Secondary research of preexisting information sources provided **little** more than answers to technical questions related to BES and battery technologies.

Table 1. BES Market: Organizations Contacted By Type (U.S.), 1996

Organization Type	Number Contacted
Electricity Providera	38
Investor-owned Utilities (IOUs)	24
Independent Power Producers (IPPs)	5
Municipals	2
Cooperatives	3
Federal, State, or District Utilities	4
BES Suppliers	11
BES Consultants	7
Regulatory Bodies	6
Electric Power Industry Groups	6
TOTAL	106

Table 2. BES Market: Individuals Contacted by Utility
Type and Job Title (U.S.), 1996

Utility	Job Title	Number Contacted
IOUs:	Chemist	(1)
	Engineer	(5)
	Engineer (Manager)	(1)
	Engineer (Senior)	(5)
	Engineer (Senior Research)	(2)
	Integrated Resource Planner	(3)
	Manager of Advanced Market Development	(1)
	Manager of Conservation	(1)
	Power Quality	(1)
	Product Development Manager	(2)
	Technical Analyst Coordinator	(2)
Municipal Utilities:	General Manager	(1)
·	Mechanical Engineering	(1)
Electric Cooperatives	Assistant Manager	(1)
	Engineer	(1)
	Engineer (Planning)	(1)
Federal, State, and District Utilities:	Assistant Head, Planning and Research Division	(1)
	Engineer (Principal)	(1)
	Manager of Electric Transportation	(1)
	Project Specialist	(1)
IPPs:	Director of Technology Research and Development	(1)
	Manager of Power Systems	(1)
	Project Marketing Manager	(1)
	Vice President	(1)
Power Marketer and IPP:	Development Director	(1)

Specifically, the surveying process for the study entailed Frost & Sullivan analysts contacting organizations that had been placed on the contact list on the basis of consultations with **SNL** and the ESA. In the case of most of these companies, an initial individual contact had been identified based on that individual's past involvement with BES or with SNL.

Once contacted, these individuals were apprised of the nature of this study and asked who at their organization would be best able to provide a response that could be used in the preparation of this report. In many cases, the **initial** contact provided a response, but, in other cases, the contact **referred** the research team to another contact or group of contacts. This process continued until a viable respondent was reached at each organization.

At this time, the respondent was faxed the proper questionnaire or interviewed over the telephone. Three basic questionnaires were developed, aimed at three distinct groups within the BES industry: BES suppliers and consultants, electricity providers, and regulatory bodies and industry groups. The questionnaires were developed by Frost& Sullivan in conjunction with SNL.

Writing and Analysis

Upon receipt of the interview results, transcription of the results was performed if necessary. **After** transcription, the results were collated and analyzed by Frost & Sullivan analysts. At that point, the writing of the report began.

Assumptions and Risk Assessment

All market research or forecast studies contain some form of assumption, whether implicit or explicit. Because these assumptions can have a dramatic effect on the outcome of a study, they should be communicated to the reading audience if possible.

Additionally, assumptions are affected by factors that are **difficult** or impossible to predict. In this **report**, these factors are referred to as "risk assessment" items. This section of the report describes both the assumptions and the risk assessment items for this study.

Economic Assumptions

The three principal economic assumptions used in this study are normal economic cycles will continue, normal load growth patterns will apply, and perkilowatt BES costs will continue decreasing.

Frost & Sullivan defines normal economic cycles as periods of economic expansion punctuated by occasional recessions or periods of stagnation. This is the historical pattern of the U.S. economy over the last 50 years, with expansions lasting 3 or more years and recessions lasting 18 or fewer months.

The second major assumption is the continuation of historical levels of load growth. In times of expansion, load growth is roughly 1.5% per year. If this number were to increase or decrease significantly, a corresponding effect on the need for BES would **occur**.

Decreasing per-kilowatt BES costs constitute the last major assumption of this report. This assumption is found in the parameters Frost & Sullivan used to frame the questions asked in the electricity provider questionnaire. (This questionnaire is included as Appendix A in an expanded version of this report.) In **short,** Frost & Sullivan and SNL expect the

per-kilowatt price of BES to decrease in constant 1996 dollars from between \$700 and \$1,100 in 2000 to between \$400 and \$600 in 2010.

Not every organization in the BES industry agrees with this assumption. However, during the course of the study, Frost & Sullivan found evidence that price reductions of this magnitude are already under way.

Deregulation of the Electric Power Industry

The biggest **variable** affecting the electric power industry in the United States is the advent of deregulation. Currently, deregulation is occurring in isolated states with high electric costs. Even though some of these states are very large, most of the U.S. electricity market is still regulated.

This may change rapidly. Not only are individual states in the United States examining deregulation, but national deregulation bills have been introduced in the U.S. Congress. If pending national legislation were passed, the entire U.S. electric power market would be deregulated by 2003.

The effects of deregulation depend on my variables, including the recovery of stranded costs and the success the current group of electricity providers has in making the transition into a deregulated environment. The outcome of these issues should influence the BES market in the new deregulated environment.

Frost & Sullivan received much conflicting information on the specific effects of deregulation on the BES market. Some respondents said that deregulation would force expensive BES systems out of the market. Others stated that a greater appreciation for customer service and storage-based economic opportunities would enhance BES's attractiveness.

Network Reliability

Another impact of deregulation has been the concern over the reliability of the transmission and distribution grid in the United States., Two serious disruptions of the western grid in the summer and fall of 1996 caused significant economic side effects and raised some public safety concerns. Fortunately, the worst of these disruptions happened on a weekend, which reduced the potential losses and associated risks.

If disruptions continue or increase, more pressure will likely be placed on electricity end users and providers to implement technologies to improve power quality. **In** such a case, BES demand will likely increase to meet power quality needs.

Electricity End-User Markets

As previously stated, electricity end-user markets were not included in this study. Despite this exclusion, BES suppliers view electricity end users as their major existing market. To reflect this, Frost &

Sullivan incorporated BES supplier estimates of the end-user market into the market penetration estimates found in the Market Opportunities and Forecasts section of this report.

Intentionally Left Blank

Summary of Major Findings

Perceptions of BES

The perceptions of the present and future roles for BES differ significantly depending on the group or organization. This section covers the various perspectives provided by the three distinct BES industry groups surveyed for this study: electricity providers, BES suppliers and consultants, and industry groups and regulators.

Electricity Provider Perspective

The electricity providers' perspective can be best categorized as cautiously optimistic. On the whole, electricity providers see roles **for** BES, especially in distributed generation and power quality, but they expressed significant concerns about BES costs, life span, maintenance, and energy density.

In the future, electricity providers expect to increase their use of BES, but they would like to see the shortcomings of the technology addressed and believe this is necessary before widespread deployment of BES becomes possible. As a result of concerns about the technology's shortcomings, BES is not currently viewed as competitive with most generation technologies. In particular, electricity providers expect combustion turbines to provide better functionality over time than BES. Interest in fuel cells was high, and batteries received considerable support because of their modularity, responsiveness, and especially their environmental friendliness.

BES fares favorably when compared with most planned and existing storage technologies, although it is not viewed by the sample as a central station technology. Central station storage technologies, such as pumped **hydro** and compressed-air energy storage (**CAES**), were viewed as too environmentally destructive or too geographically limited. However, respondents with existing pumped **hydro** units do not see BES replacing those units. Also, some electricity providers viewed their current amount of storage as adequate because of their existing pumped **hydro** resources.

Compared with advanced storage technologies, BES is viewed favorably as well. BES has a greater storage capacity in terms of hours of storage than superconducting magnetic energy storage (SMES) or

flywheels. SMES and flywheels are also less developed than BES, making potential customers more hesitant to support these technologies. Some electricity providers in the sample, however, viewed flywheels as a lower-cost option over the long term.

During the survey process, respondents were questioned four times on the potential applications for which they might use BES. Table 3 and **Figure 1** illustrate some of the responses to this question. The responses are arranged alphabetically in the figure, but an examination of the chart shows that power quality and reliability were the most commonly cited applications for BES.

Additionally, electricity providers were asked about the use of BES to provide the ancillary services necessary to maintain power system reliability on an ongoing basis. However, no significant responses were received on this subject. Deregulation appears not to have advanced enough to create more than an academic interest in the provision of ancillary services. Furthermore, a few respondents seemed to feel that the provision of these services has never been a problem in the past and is unlikely to become so in the future.

The final issue addressed was that of organizational structure and BES procurement. Respondents were asked which departments within their organizations were responsible for BES procurement. The results are as follows:

- . Investor-Owned Utilities (IOUs):
 - Generation
 - Energy Supply Planning
 - Financial Studies
 - Fossil Generation
 - Fossil/Hydro
 - Integrated Resource Planning Mechanical Engineering Power Supply Planning Research and Development (R&D)

Transmission and Distribution

- Customer Services
- Distribution Engineering Energy Services Company **(ESCO)** (for pertinent IOU)
- Engineering
 Grid Customer Services

Table 3. Applications Identified by Electricity Providers (30 Companies), 1996

Application	Times Application Mentioned
Area/Frequency Control	3
Black Start	1
Customer Demand Peak Reduction	5
Distribution Facility Deferral	6
Emergency Shutdown Power	1
Frequency Control	1
Frequency Regulation	2
Generation Capacity Deferral	5
Generation Dispatching	4
Load Conditioning	1
Load Following	1
Load Leveling	10
Out of Step Prevention	1
Peak Reduction	2
Power Quality	14
Reliability	12
Renewable	5
Spinning Reserve	8
Transmission Facility Deferral	5
Transmission Line Stability	.2
Transmission Stability Enhancement	2
Transmission Volt-Amp Reactive (VAR) support	2
Uninterruptible Power Supply (UPS)	10
Voltage Regulation	7

Figure 1. Applications Identified by Electricity Providers (30 Companies), 19%.

- Marketing Commercial/Industrial Departments
- Substation Engineering
- Technical and Construction Services
- Transmission and **Distribution** (T&D)
- Transmission Engineering
- . Municipal Utilities:
 - Board of Directors
 - Bulk Power Business Unit
 - City Council
 - Generation Business Unit
- . Electric Cooperatives:
 - Board of Directors
 - Engineering
 - General Management
 - Production
- . Federal, State, and District Utilities:
 - Distribution Planning
 - Operations and Finance Senior Executives
 - Planning
 - Planning and Research Division
 - Power Operations
 - Power Quality
 - R&D

Transmission and Power Supply

- . Independent Power Producers (IPPs):
 - Executive Department
 - Contracts Department
- Power Marketer and IPP:
 - Development Department
 - Engineering Department

Respondents were also asked how deregulation of their utility might affect departmental responsibilities for BES procurement. Responses indicated much interest in deregulation as an economic event but showed little appreciation or awareness of possible organizational changes that might result.

BES Supplier Perspective

In **addition** to electricity providers, BES suppliers and consultants working in the BES industry were contacted to obtain their views on the BES market. In particular, they were questioned on their view of existing BES projects and which markets they serve.

Currently, BES products in the marketplace are based on either flooded lead-acid or valve-regulated **lead**-acid battery technologies. In the near future, through 2000, most BES suppliers do not expect to move to different battery technologies, although they expect to **further** refine their power conversion technologies.

Also, no true BES integrators currently exist in the marketplace. This is a disadvantage because it places more pressure on BES customers to obtain the integration services they need or perform them **in**house. Few BES suppliers contacted in this study believed they would make the transition to **full**-service integrator by 2000. Instead, most companies viewed themselves as suppliers of components or developers of BES technologies.

The competitive structure of the BES industry is fairly rigid. Most of the BES suppliers contacted were divisions, subsidiaries, or business units of large battery and **electrotechnology manufacturers**. As such, these organizations have a great deal of potential resources behind them although they do not operate in a core business of their parent organization.

The remaining small, independent companies are technology developers, not BES suppliers. These companies are not marketing organizations and do not maintain extensive contacts with potential BES customers.

Supplier and consultant perceptions of the BES market were mixed. Depending on the organization contacted, perceptions of the market varied from fairly positive to very negative. Patterns were difficult to detect, although BES manufacturers were more positive about the industry than most consulting organizations.

Perceptions of BES technology also varied widely between those that felt that existing BES technology was adequate and those that felt it was inadequate. As expected, those that supported existing BES technology tended to be organizations that were not aggressively developing advanced batteries and power conditioning equipment. Most respondents agreed that further advances in power conditioning and utility connection equipment could be made.

BES suppliers and consultants also provided Frost& Sullivan with their estimates of the BES market in 2000, 2005, and 2010. These estimates are discussed in more detail in the Market Opportunities and Forecasts section of this report.

Other Industry Perspectives

Regulatory agencies and industry groups provided the other industry perspectives in this study. **Input** from both types of organizations provides important supporting information to the conclusions reached in this study.

The responses received from regulatory agencies indicate that they do not have an established position on BES. Regulatory agencies receive little information or feedback from utilities, BES suppliers, or other organizations and do not view BES as a major issue. When they do receive information, it is primarily about combustion turbine and renewable technologies.

Moreover, the regulatory agencies stated that as the power industry deregulates, they will likely stop supporting BES technology to the extent that they have in the past. They will probably hesitate in the **future** to encourage utilities to deploy specific technologies and participate in particular programs. Instead, market-based solutions focusing on economic costs and benefits will likely prevail, and the prospects of regulatory agencies using their influence to champion BES deployment are minimal.

The other industry groups that Frost & Sullivan contacted during this study were various organizations with an interest in the electric power industry and the use of BES. Examples of such organizations are the National Rural Electric Cooperative Association, the Environmental Defense Fund, and the National Association of Utility Regulatory Commissioners. These industry groups had more specific perceptions of BES than the regulatory agencies.

Many of the groups viewed BES as an important enabling technology to facilitate the use of renewable energy or to deal with power quality and asset utilization issues. These groups tended to be more focused on BES and maintained personnel that attempted to keep track of developments in BES markets and technologies.

BES Market Opportunities and Forecasts

BES Market Definitions

As stated earlier, **this** report was restricted to a study of the U.S. market for BES. For purposes of this

study, the U.S. market consists of the 50 states and Puerto Rico. In addition, this is a study of the BES market among electricity providers, with information on electricity end-user BES markets provided by BES suppliers and consultants.

In all, 21 electricity providers returned enough information for Frost & Sullivan to use their responses in estimating BES market penetration and activity in 2000, 2005, and 2010. These 21 electricity providers represent between 27 and 33 percent of the U.S. electric power industry's 1994 capacity in terms of megawatt-hours sold, megawatt-hours generated, revenues from electricity sales, and generating capacity. Thus, even though the number of utilities may seem small compared to the industry as a whole, these companies make up a large proportion of the U.S. electric power industry.

The responses from the 21 utilities were compiled and extrapolated to the U.S. industry as a whole. The extrapolation used a formula based on the percentages of industry output and capacity. **These** results were then deflated to counteract the natural tendency of respondents to exaggerate future behavior. Such exaggeration has been encountered by Frost & Sullivan in the past and is especially prevalent in studies such as this, with long forecast periods.

A similar extrapolation method was used to compile the electricity end-user BES demand estimates that Frost & Sullivan received from BES suppliers and consultants. These figures are presented with the electricity provider estimates (Tables 4 and 5) to give a clearer picture of the entire BES market in a given year.

BES Market Penetration Estimates

Table 4 shows the estimated penetration of BES in the electricity provider industry. Sales are projected to climb from about \$24 million in 2000 to about \$287 million in 2010.

Table 5 shows the estimated penetration of BES for electricity end users. These results are based on projections given to Frost & Sullivan by BES suppliers. BES revenues in this segment are forecast to be about \$372 million in 20Q0 and about \$434 million in 2010.

Table 4. BES Market Statistics Among Electricity Providers (U.S.), 2000,2005, and 2010

Year	MW	(\$ Million)
2000	27	24
2005	215	129
2010	573	287
Note: All figures	are rounded.	

Table 5. BES Market Statistics Among Electricity End Users (U.S.), 2000,2005, and 2010

Year	MW	(\$ Million)
2000	496	372
2005	605	443
2010	965	434
Note All figures	are rounded.	

Primary Market Drivers

The principal drivers of the growth anticipated in BES market penetration among electricity providers and end users include the following:

- Power quality
- Distributed generation
- Technological advances in BES
- Improving customer focus of electricity providers
- Environmental benefits of BES
- Fuel supply issues
- Increasing use of renewable

Power quality was already identified by respondents as the major application for BES. This application will probably become even more important as electronics are increasingly used in businesses and global competition places a greater emphasis on avoiding downtime. BES is already used in this application in the form of existing uninterruptible power supply (UPS) systems and serial power systems.

Distributed generation is another **driver** of the BES market. **BES's** modularity makes it more appropriate for deployment in distributed sites. Although not many distributed generation projects are **currently** being conducted, the number of these projects should increase in the future.

Respondents expect technological advances to occur in BES. Addressing some or **all** of the technology's current shortcomings should make BES more attractive compared to other options.

Currently, most electricity providers function in a regulated monopoly environment in which customers are allotted by geographic location. This is different from the future deregulated environment where electricity providers will probably have to be more customer-focused to survive. This customer focus should include efforts to address local power quality and reliability issues, areas in which BES can serve a constructive role.

BES is a technology that does not produce noise or **harmful** emissions. It can be used in settings and environments where current generation technologies would be **difficult** or impossible to site. Electricity

providers cited these benefits as some of the major advantages of BES.

Another advantage of BES cited by electricity providers is the elimination of fuel supply issues associated with generation technologies. This is because BES, by definition, does not require fuel.

Growth in the use of renewable energy should also drive the BES market. BES can be used in conjunction with renewable energy sources to "firm" electric power delivery from these sources. For example, BES could store power generated from solar generation to maintain a constant power output even at night.

Conclusions and Recommendations

Conclusions

Frost & Sullivan has based the following conclusions on the responses obtained from organizations and individuals interviewed for this study and from interactions with the BES **community** related to this study.

BES Cost Reductions Desired

The first and foremost conclusion of this study is that an overwhelming consensus exists among the electricity providers surveyed that significant reductions in **BES** cost profiles are needed.

In particular, issues pertaining to the capital cost of BES are considered paramount. Currently available per-kilowatt BES costs run two to three times the **per-**kilowatt cost of combustion turbines. Although the two technologies are not directly comparable, they are similar enough in the minds of electricity providers that the disparity in cost reduces market interest in deploying BES systems.

Maintenance costs are also of interest to electricity providers. These costs include not only the actual costs of maintaining a BES system but the perceived costs as well. These perceived costs can best be thought of as the "headaches" that respondents expect from a BES system. For example, several electricity providers said in their responses that even though the organizations had no direct experience with BES, they had heard that the maintenance issues associated with maintaining the batteries in a BES system made the cost prohibitive.

As stated earlier, significant BES cost reductions are one of the assumptions of this study. Although a large proportion of the BES supplier community does not share **SNL's** expectation that these cost reductions can be realistically delivered, evidence uncovered in the study indicates that significant downward pressure on BES prices has already begun.

BES Performance Improvements Desired

The results of the survey also show that electricity providers desire improvements in BES energy density, maintenance characteristics, and life span.

These technical issues are secondary to BES cost issues, although they are important in their own right. Energy density affects capital cost and the use of BES in some applications and sites. Maintenance issues center on improvements in BES battery technology. To better offset high capital costs and be more competitive with other distributed generation technologies, current expected BES life spans of 6 to 10 yr must be improved.

BES Market Targeting and Segmentation

Results of this study indicate that potential BES markets are not currently targeted or segmented. This affects both product and technology development. The BES industry seems to be trying to develop BES markets across a wide range of applications even though markets may not actually exist.

The area of ancillary services demonstrates this dynamic. Responses to queries about the need for BES in ancillary services indicate that the electricity provider sample views ancillary services neither as an area of concern nor as a potential market for BES. Almost no feedback was received from electricity providers on ancillary services, even when they were directly questioned on the subject. Despite this, the BES community is expending considerable intellectual energy on this area.

Despite the lack of responses, it cannot be assumed that utilities have not given any thought to the ancillary services issue. This is especially true given that many of the electricity providers surveyed are industry leaders within the U.S. electric power industry. As such, their opinions on this subject are likely based on sound data and cannot be dismissed.

On the product side, the **lack** of targeting spreads BES marketing efforts thinly over a broad array of

applications and prevents BES from better penetrating applications where it has been more successful. The only truly targeted product available in the BES market is AC Battery's **PQ2000** system, designed to provide cheap, short-term, backup power to ride customers through a 10- to 15-second outage. Other products still suffer from **trying** to be all things to all people, therefore pleasing nobody.

BES Educational Efforts

Despite the fact that this study concentrated on electricity providers, organizations, and individuals with past involvement in BES projects or forums, the survey of the **BES-related** educational level of the organizations revealed that respondents were not entirely knowledgeable on recent developments in BES.

An example of the level of education is shown by the high number of individuals that mentioned load leveling as a BES application in Table 3. Studies conducted over the past several years have shown that load leveling is a marginal BES application at best. clearly, educational efforts within the BES community must be enhanced.

Bias Toward Generation Technologies

A significant bias toward generation technologies was also found within the electricity provider industry. Often, respondents made comments that equated BES to generation technologies, usually leading to negative perceptions of BES compared to these technologies. In reality, BES is not a generation technology but a complementary storage technology. This bias toward generation technology is largely an educational issue. However, other dynamics are at work.

Electricity providers were questioned on what their preferred electricity supply options might be in the future and what would happen if BES were to match the cost of these preferred options. Even in this situation, some respondents stated that they would continue to favor more "familiar" options over BES. However, other respondents expressed a dramatically heightened interest in BES under such circumstances.

Organizational Obstacles to **BES**Procurement

The organizational structures of both **electricity** providers and BES suppliers create some barriers to BES market penetration.

On the utility side, the need to coordinate and fund BES purchases among disparate customer service, transmission, distribution, **generation**, a n d engineering business functions creates serious problems for BES manufacturers and technology developers. Developers and suppliers must identify and contact key decision makers and then develop and maintain relations over the sales or development cycle. These are extremely difficult tasks given the opaque nature of many utility organizations.

On the BES supplier side, the existing group of suppliers is largely made up of large battery and electrotechnology companies that receive a minute portion of their revenues from the BES market. The BES units of these companies compete for resources with other company units that are more related to the core business of those firms. This makes large BES development expenditures difficult to justify and leads to a situation in which BES suppliers try to make existing products and technologies fit the new BES market, often without success.

Communications in the BES Industry

The results of this study indicate that communications within the BES industry are inadequate on several levels. Specifically, the low level of **BES knowledge** and education exhibited in many of the responses gathered during this study shows that educational communications within the BES community need to be improved.

Also, significant impediments to clear and understandable communication between BES suppliers and developers **and** electricity providers exist. This is probably more important than the educational issue because it significantly affects the fundamental way in which many industry parties relate to and perceive each other. These communications **difficulties** may be hindering the proper development of the BES market.

Need for More BES Innovation

The BES industry suffers from a lack of innovation in terms of products, marketing, communications, educational efforts, and technology. Results of this study show that marketing and product development efforts need to be more tightly focused; educational and communications efforts need to be expanded and improved; and new technologies need to be developed, especially on the battery side of the industry.

Some BES projects have been successful. The Puerto Rico Electric Power Authority (PREPA) system is foremost among them. The PREPA system was actually chosen over combustion turbines, which seem to be the greatest threat to **BES's** success. However, even in the PREPA case, the utility itself had to perform the project integration, using equipment from several manufacturers, including some that will not offer those products in the future.

The result is a successful system, but one that no BES supplier is likely to provide to **customers**. Because nobody but PREPA has "ownership" of the product in use at PREPA, no organization is marketing it. This is the case even though the PREPA frequency regulation/spinning-reserve application is one that many utilities in the United States need and might be interested in.

Both **SNL** and the ESA are being more aggressive in expanding their industry outreach for both communications and educational efforts. BES prices are falling, and some promising developments in various advanced battery technologies have been made. More effort must be undertaken, but progress is being made on many fronts.

Recommendations

Improving BES Economics, Storage, and Energy Density

Listed in this section are the major issues that electricity providers raised when discussing their misgivings about BES. Frost& Sullivan recommends that every effort be made to upgrade battery performance in terms of hours of storage and energy density. Also, reducing capital and maintenance costs is a major issue that should affect BES purchases at the utility level. Applications for current BES

technology **exist**, but the costs are too high to take _, advantage of most of them. Frost & Sullivan expects that meeting the full demands of the electricity provider industry will probably entail developing a new generation of BES technologies. Therefore, BES developers and suppliers should examine the feasibility of such development and whether they want to be a part of such an effort.

Improving Communications Within the BES Community

The previously discussed communications problems within the BES industry are complex and stem from the rivalry between various vendors and developers and the technologies they are backing. Also contributing to some of these problems are the nature and organization of the utility industry and of BES suppliers.

While realizing the constraints, Frost & Sullivan recommends that **SNL** make greater efforts to expand the level of communication within the industry and discourage some of the dissonance and acrimony Occurnng in some parts. **With** a developing technology such as BES, the dissonant environment may confuse and alienate **potential** *customers* and other important parties.

Strengthening Industry Partnerships

Frost & Sullivan recommends that **SNL** strengthen its industry partnerships to achieve the long-term goals that **SNL** has identified for itself. Past BES projects have been affected by the partners having incompatible or unidentified goals.

The decommissioning of Southern California Edison's Chino facility left much of the electricity provider industry with a negative perception of BES. Had greater efforts been made to synchronize goals among the various parties with stakes in the Chino facility, the results might have been more positive for the BES industry.

In the future, Frost& Sullivan recommends that **SNL** spend more time and effort identifying and synchronizing its goals with those of its partners. This should limit some of the negative consequences stemming from projects such as the Chino project.

Focusing on **BES** Applications and **Product Development**

Current BES marketing and development efforts are too broad in focus. Marketing and development need to be more narrowly focused to gain better efficiencies and produce better results. Frost & Sullivan recommends that SNL accurately identify the applications that need to be served by BES and develop technologies and programs needed to serve those applications. In addition, SNL should select and encourage partners to take advantage of those technologies and programs in the development of focused products for the BES industry.

Performing Additional Market Research

Commercializing a developing technology is **difficult**. In the case of BES, this difficulty is heightened by the turmoil within the U.S. electric power industry and the pressure for results that many important BES research and development organizations, including SNL, are experiencing. Given these factors, Frost& Sullivan recommends that SNL and its partners perform additional research to understand the market.

The following topics seem promising areas for market research:

- BES demand in electric cooperatives
- BES demand among electricity end users

- Identification of high-priority BES applications
- . Identification of project opportunities for the placement of BES systems
- Identification of key decision makers at target companies
- . Identification of desired BES product features

In particular, the studies of the electricity end user and possibly the cooperative markets appear to be valuable. However, there also appears to be no shortage of potential research topics.

Market Summary

The BES market is currently developmental, and because of the factors that have been discussed in this **report**, the industry faces significant challenges. Nonetheless, the results of this study indicate that a market for BES at the electricity provider level does exist. **This** market is **currently** self-perpetuating at the national level, but at a lower than desired level of activity.

Projects such as those currently planned in Puerto Rico and Alaska should continue into the foreseeable future. With the development of better BES technologies and the resolution of concerns and issues, the BES **market** has the potential to be significantly larger.

ABB Power T&D Co., Inc. Attn: P. **Danfors** 16250 West Glendale Drive New Berlin, WI **53151**

AC Battery Corporation Attn: R. **Flemming** 2080 Energy Drive **P.O. Box 325** East Troy, WI 53120

American Electric Power Service Corp.

Attn: C. Shih

1 Riverside Plaza

Columbus, OH 43215

Anchorage Municipal **Light** & Power Attn: M. **Aslam**1200 East 1" Avenue
Anchorage, AK 99501

Bechtel
Attn: W. Stolte
P.O.Box 193965
San Francisco, CA 94119-3965

Argonne National Laboratories (2)
Attn: W. **DeLuca**G. **Henriksen**CTD, Building 205
9700 South Cass Avenue
Argonne, IL 60439

Arizona Public Service (2) Attn: R. Hobbs Herb Hayden **P.O.** Box 5399 Phoenix, AZ 85072

Attn: K. Bullock 3000 Skyline Drive Mesquite, TX 75149

AVO International Attn: Gary **Markle** 510 Township **Line** Rd. Blue Bell, PA 19422

Babcock & Wilcox Attn: Glenn Campbell P.O.Box 785 Lynchburg, VA 24505 Berliner Kraft und **Licht** (BEWAG) Attn: K. Kramer Stauffenbergstrasse 26 1000 **Berlin** 30 GERMANY

Business Management Consulting Attn: S. Jabbour 24704 Voorhees Drive Los Altos Hills, CA 94022

C&D Charter Power Systems, Inc. (2) Attn: Dr. Sudhan S. Misra Attn: Dr. L.Holden Washington & Cherry Sts. Conshohocken, PA 19428

Delphi Energy and Engine Management Systems (2) Attn: J. Michael Hinga R. Rider P.O. Box 502650 Indianapolis, IN 46250

International Energy Systems, Ltd.
Attn: G. Barker
Chester High Road
Nestor, South Wirral
L64 UE UK
UNITED KINGDOM

California State Air Resources Board Attn: J. Holmes Research **Division P.O. Box** 2815 Sacramento, CA 95812

Calpine Corp. Attn: R. **Boucher** 50 W. San Fernando, Ste. 550 San Jose, CA 95113

Chugach Electric Association, Inc. (2)
Attn: T. Lovas
J. Cooley
P.O.Box 196300
Anchorage, AK 99519-6300

Consolidated Edison (2)
Attn: M. Lebow
N. Tai
4 Irving Place
New York, NY 10003

Corn Belt Electric Cooperative Attn: R. Stack **P.O.** Box 816 Bloomington, IL 61702 EA Technology, Ltd.

Attn: J. Baker
Chester CH1 6ES
Capenhurst, England
UNITED KINGDOM

Eagle-Picher Industries
Attn: J. DeGruson
C & Porter Street
Joplin, MO 64802

Electrosources
Attn: Michael Dodge
P.O. Box7115
Loveland, CO 80537

Eltech Research Corporation Attn: Dr. E. Rudd 625 East Street Fairport Harbor, OH 44077

Energetic, Inc. (4)

Attn: J. Badin
H. Lowitt
P. Taylor
L. Charles

7164 Columbia Gateway Drive

Columbia, MD 21046

East Penn Manufacturing Co., Inc.

Attn: M. Stanton

Deka Road

Lyon Station, PA 19536

Electric Power Research Institute (3)
Attn: S. Chapel
S. Eckroad
R. Schainker
P. O. **Box** 10412 **Palo** Alto, CA 94303-0813

Electrochemical Engineering Consultants, Inc. Attn: P. Symons 1295 Kelly Park **Circle** Morgan **Hill,** CA 95037

Electrochemical Energy Storage Systems, Inc. Attn: D. Feder 35 Ridgedale Avenue Madison, NJ 07940

Energy Systems Consulting Attn: A. **Pivec** 41 Springbrook Road Livingston, NJ 07039 Energetic, Inc. (2)
Attn: M. Farber
R. Scheer
501 School St. SW, Suite 501
Washington, DC 20024

Firing Circuits, Inc. Attn: J. Mills P.O.Box 2007 Norwalk, CT 06852-2007

Energy and Environmental Economics, Inc. Attn: Greg J. Ball
353 Sacramento St., Suite 1540
San Francisco, CA 94111

General Electric Company Attn: N. Miller Building 2, Room 605 1 River Road Schenectady, NY 12345

GE Industrial& Power Services Attn: Bob **Zrebiec** 640 Freedom Business Center King of **Prussia**, PA 19046 General Electric Drive Systems Attn: D. **Daly** 1501 **Roanoke** Blvd. Salem, VA 24153

Giner, Inc.
Attn: A. LaConti
14 Spring Street
Waltham, MA 02254-9147

GNB Technologies World Headquarters Attn: S. **Deshpande**' 375 Northridge Road **Atlanta**, GA 30350

Golden Valley Electric Association, Inc. Attn: S. Haagensen Box 71249 758 Illinois Street Fairbanks, AK 99701 Hawaii Electric Light Co. Attn: C. Nagata P.O. Box 1027 Hilo, HI 96720 GNB Technologies (3)

Industrial Battery Company

Attn: G. Hunt

J. Szymborski

R. Maresca

Woodlake Corporate Park 829 Parkview Blvd. Lombard, IL 60148-3249

Kenetech/Wind Power (2)

Attn: Michael Behnke

W. Erdman

6952 Preston Avenue

Livermore, CA 94550

Lawrence Berkeley Laboratory (3)

Attn: E. Cairns

K. Kinoshita

F. McLarnon

University of California One Cyclotron Road Berkeley, CA 94720

Longitude 122 West Attn: S. Schoenung 1241 Hobart St.

Menlo Park, CA 94025

Lucas Controls, Inc. Attn: Donald J. Lucas 10925 **Miller** Rd., Ste. A Dallas, TX 75355-1848 ILZRO (3)

Attn: J. Cole

P. Moseley

C. Parker

P.O. Box 12036

Research Triangle Park, NC 27709

Imperial Oil Resources, Ltd.

Attn: R. Myers

3535 Research Rd NW

Calgary, Alberta

CANADA T2L 2K8

Innovative Power Sources

Attn: Ken Belfer

1419 **Via** Jon Jose Road

Alarno, CA 94507

J. Meglen

P.O. Box 3232

Oakton, VA 22124

Metlakatla Power & Light

Attn: H. Achenbach

P.O. Box 359

Metlakatla, AK 99926

National Renewable Energy Laboratory (5)

Attn: R. McConnell

L. Flowers

J. Green

S. Hock

R. DeBlasio

1617 Cole Blvd.

Golden, CO 80401-3393

Micron Corporation Attn: D. Nowack 158 Orchard Lane Winchester, TN 37398

New York Power Authority

Attn: B. Chezar 1633 Broadway

New York, NY 10019

ZBB, LTD.

Attn: Robert J. Parry P.O. Box 1410, West Perth Western Australia 6872

Northern States Power Attn: D. Zurn 414 Nicollet Mall Minneapolis, MN 55401 Oglethorpe Power Company

Attn: C. Ward

2100 E. Exchange Place

P.O. Box 1349

Tucker, GA 30085-1349

NPA Technology Attn: Jack Brown Suite 700, Two University Place Durham, NC 27707 Omnion Power Engineering Corporation Attn: H. Meyer

2010 Energy Drive P.O. Box 879

East Troy, WI 53120

Oak Ridge National Laboratory (3)

Attn: B. Hawsey, Bldg. 3025, MS-6040

- J. Stoval, Bldg. 3147, MS-6070
- J. VanCoevering, Bldg. 3147, MS-6070

P.O. Box 2008

Oak Ridge, TN 37831

Orion Energy Corp. Attn: Doug Danley 10087 Tyler Place #5 Ijamsville, MD 21754 **PEPCO** Attn: John Young 1900 Pennsylvania NW, Room 842

Washington, DC 20068

Attn: Rick Winter Research Engineer 2500 Old Crow Canyon Rd., Suite 220 San Rarnon, CA 94583

Endecon Engineering

Power Engineers, Inc. (2) Attn: Timothy Osterrneter S. Sostrom **P.O.** Box 1066 Hailey, ID 83333

Pacific Gas & Electric Attn: B. Norris 2303 Camino Ramon, Suite 200 San Ramon, CA 94583

Power Technologies, Inc. Attn: P. Prabhakara 1482 Erie Blvd. **P.O.** Box 1058 Schenectady, NY 12301

Pacific Northwest Laboratory (2) Attn: J. DeSteese, K5-02 D. Brown Battelle Blvd. Richland, WA 99352

Power Technologies, Inc. Attn: H. Clark 775 Sunrise Ave. Suite 210 Roseville, CA 95661

Puerto Rico Electric Power Authority Attn: W. Torres G.P.O. Box 4267 San Juan, Puerto Rico 00936-426

Powercell Corporation Attn: Reznor L Orr 10 Rogers Street Cambridge, MA 02142 Raytheon Engineers and Constructors Attn: A. Randall 700 South Ash St. P.O. Box 5888 Denver, CO 80217

Public Utility Commission of Texas Attn: D. Jaussaud 7800 Shoal Creek Blvd. Austin, TX 78757 R&D Associates Attn: J. Thompson 2100 Washington Blvd. Arlington, VA 22204-5706

RMS Company Attn: K. Ferris 87 Martling Ave. Pleasantville, NY 10570 Sentech, Inc. (3)
Attn: R. Sen
S. Swaminathan
K. Klunder
4733 Bethesda Avenue, Suite 608
Bethesda, MD 20814

Sacramento Municipal Utility District Attn: Robert P. Wichert P.O. Box 15830 Sacramento, CA 95817 Sentech, Inc. Attn: Robert Reeves 9 Eaton Road Troy, NY 12180

SAFT Research& Dev. Ctr. Attn: Guy Chagnon 107 Beaver Court Cockeysville, MD 21030 Santa Clara University Attn: Charles Feinstein, Ph.D. Department of Decision and Information Sciences Leavey School of Business and Administration Santa Clara, CA 95053

Salt River Project (2) Attn: H. Lundstrom G.E. "Ernie" Palomino, P.E. MS PAB 357, Box 52025 Phoenix, AZ 85072-2025

SEIA (2)
Attn: S. Sklar
Clay Aldrich
122 C Street NW
4* Floor
Washington, DC 20001-2104

State of Alaska Dept. of Community& Regional Affairs Attn: **Afzal** H. Khan 333 W. 4th Avenue, Suite 220 Anchorage, AK 99501-2341 SRI International Attn: C. Seitz 333 Ravenswood Ave. Menlo Park, CA 94025

Soft Switching Technologies Attn: D. Divan 2224 Evergreen Rd., Ste. 6 Middleton, WI 53562 Stored Energy Engineering Attn: George Zink 7601 E 88* Place Indianapolis, **IN** 46256

Solarex Attn: G. Braun 630 Solarex Court Frederick, MD 21701 Stuart **Kuritzky** 347 Madison Avenue New York, NY 10017

Southern California Edison (3)
Attn: R. N. Schweinberg
J. Leeper
N. Pinsky
6070 N. Irwindale Ave., Suite I
Irwindale, CA 91702

Superconductivity, Inc. (2) Attn: Jennifer **Billman** Michael Gravely **P.O.** Box 56074 Madison, WI 53705-4374

U.S. Department of Energy Attn: A. Landgrebe Office of Transportation Technologies EE-32 FORSTL Washington, DC 20585 Switch Technologies Attn: J. Hurwitch 4733 Bethesda Ave., Ste. 608 Bethesda, MD 20814 U.S. Department of Energy Attn: R. Brewer Office of Energy Management EE-12 FORSTL Washington, DC 20585

U.S. Department of Energy Attn: N. Rossmeissl Office of Energy Management EE-12 FORSTL Washington, DC 20585

U.S. Department of Energy Attn: J. P. Archibald EE FORSTL Washington, DC 20585

U.S. Department of Energy Attn: M. B. Ginsberg EE FORSTL Washington, DC 20585

U.S. Department of Energy Attn.: G. Buckingham Albuquerque Operations Office Energy Technologies Division, P.O. Box 5400 Albuquerque, NM 87115 U.S. Department of Energy Attn: P. Patil Office of Transportation Technologies EE-32 FORSTL Washington, DC 20585

U.S. Department of Energy Attn: T. **Duong** Office of Transportation Technologies EE-32 FORSTL Washington, DC 20585

U.S. Department of Energy Attn: J. Daley Office of Energy Management EE-12 FORSTL Washington, DC 20585

U.S. Department of Energy Attn: A. Jelacic Office of Energy Management EE-12 FORSTL Washington, DC 20585

U.S. Department of Energy Attn: A. G. Crawley EE FORSTL Washington, DC 20585 TU Electric R&D Programs Attn: James **Fangue** 1601 Bryan St., Rm 19030 Dallas, TX 75201 U.S. Department of Energy Attn: P. N. Overholt EE-141 FORSTL Washington, DC 20585

University of Missouri - Rolls Attn: M. Anderson 112 Electrical Engineering Building Rolla, MO 65401-0249 U.S. Department of **Energy** Attn: D.A. Sanchez **Kirtland** Area **Office** P. O. Box 5400 Albuquerque, NM 87185-5400

U.S. Department of Energy Attn: R. Eynon Nuclear and Electrical Analysis Branch EI-821 FORSTL Washington, DC 20585 U.S. Department of Energy Attn.: D. Eckelkamp-Baker Albuquerque Operations Office Energy Technologies Division, P.O. Box 5400 Albuquerque, NM 87115

U.S. Department of Energy Attn: A. Hoffman Office of Utility Technologies EE-10 FORSTL Washington, DC 20585 Virginia Power
Attn: Gary Verno
Innsbrook Technical Center
5000 Dominion Boulevard
Glen Ellen, VA 23233

U.S. Department of Energy Attn: R. Eaton III Golden Field Office 1617 Cole Blvd. Building 17 Golden, CO 80401 Walt Disney World Design and Eng'g. Attn: Randy **Bevin P.O.** Box 10,000 Lake Buena **Vista**, FL 32830-1000

U.S. Department of Energy Attn: C. Platt Office of Energy Management EE-12 FORSTL Washington, DC 20585 R. Weaver 777 Wildwood Lane Palo Alto, CA 94303

Westinghouse Attn: Tom Matty P.O. Box 17230 Baltimore, MD 21023 Yuasa-Exide, Inc. (3) Attn: N. Magnani F. Tarantino G. Cook 2400 Bernville Road Reading, PA 19605

Westinghouse STC Attn.: H. Saunders 1310 Beulah Road Pittsburgh, PA 15235 The Technology Group, Inc. Attn: Tom Anyos 63 Linden Ave. Atherton, CA 94027-2161

W. R. Grace& Company Attn.: S. Strzempko 62 Whittemore Avenue Cambridge, MA 02140 Zaininger Engineering Co., Inc. Attn.: H. **Zaininger** 1590 Oakland Road, Suite B2111 San Jose, CA 95131

Yuasa-Exide, Inc. Attn: W. Baumann 32 Allen Lane Mt. Kisco, NY 10549

ZBB Battery Technologies, Inc. Attn: P. Eidler 11607 West Dearborn Wauwatosa, WI 53226-3961

•

Crescent EMC Attn: R. B. Sloan Executive Vice President P.O. Box 1831 Statesville, NC 28687 Public Utility Commission of Texas Attn: **Danielle Jaussaud** Competitive Issues Division 7800 Shoal Creek Boulevard Austin, TX 78757

HL&P Energy Services Attn: George H. Nolin, CEM, P.E. Product Manager Premium Power Services P.O. Box 4300 Houston, TX 77210-4300 ECG Consulting Group Inc. Attn: Daniel R. Bruck Senior Associate 55-6 Woodlake Road Albany, NY 12203

UFTO Attn: Edward Beardsworth 951 Lincoln Ave. **Palo** Alto CA 94301-3041 Westinghouse Electric Corporation Attn: Gerald J. **Keane** Manager, Venture Development Energy Management Division 4400 **Alafaya** Trail Orlando, FL 32826-2399

Distributed Utilities Associates Attn: Joseph Ianucci 3470 Crow Canyon Suite 140 San Rarnon, CA 94583

The Brattle Group Attn: Thomas J. Jenkin 44 Brattle Street Cambridge, MA 02138-3736

SAFT America Inc. Attn: **Ole Vigerstol** National Sales Manager 711 Industrial Blvd. **Valdosta,** GA 13601 Exide Electronics Attn: John Breckenridge Director, Federal Systems Division 8609 Six Forks Road Raleigh, NC 27615 American Superconductor Corporation Attn: S. Amanda Chiu, P.E. Manager, Strategic Marketing Two Technology Drive Westborough,MA01581 Northern States Power Company Attn: Gary G. Karn, P.E. Consultant Electric Services 1518 Chestnut Avenue North Minneapolis, MN 55403

University of Texas at Austin Attn: John H. Price Research Associate Center for Electromechanics J. J. Pickel Research Campus Mail Code R7000 Austin, TX 78712 Frost & Sullivan (2)
Attn: Steven Kraft
Dave Coleman
2525 Charleston Road
Mountain View, CA 94043

U.S. Department of Energy Attn: J. E. Rannels Photovoltaic Division EE-11 FORSTL Washington, DC 20585 C&D Powercom Attn: Larry S. Meisner Manager Product Marketing 1400 Union Meeting Road P.O. Box 3053 Blue Bell, PA 19422-0858

U.S. Department of Energy Attn: W. Butler PA-3 FORSTL Washington, DC 20585 Tampa Electric Company Attn: Terri Hensley, Engineer P.O. Box 111 Tampa, FL 33601-0111

U.S. Department of Energy Attn: J. A. Mazer Photovoltaic Division EE-11 FORSTL Washington, DC 20585 U.S. Department of Energy Attn: R. J. King Photovoltaic Division EE-11 FORSTL Washington, DC 20585 VEDCO Energy Attn: Rick **Ubaldi** 12 Agatha Lane Wayne, New Jersey 07470 U.S. Department of Energy Attn: A. O. **Bulawka** Photovoltaic Division EE-11 FORSTL Washington, DC 20585

Intercon Limited (2) Attn: David Warar 6865 Lincoln Avenue Lincolnwood, IL 60646 U.S. Department of Energy Attn: D. T. Ton Photovoltaic Division EE-11 FORSTL Washington, DC 20585

- MS-0513, R. Eagan (1000)
- MS-0953, W. Alzheimer (1500)
- MS-0702, D. Arvizu (6200)
- MS-0212, A. Phillips, (10230)
- MS-0340, J.Braithwaite(1832)
- MS-0343, W. Cieslak (1832)
- MS-0953, J. T. Cutchen (1501)
- MS-0613, A. Akhil (1525)
- MS-0613, D. Doughty (1521)
- MS-0614, E. Binasiewicz (1522)
- MS-0613, G. Corey (1525)
- MS-0614, G.P. Rodriguez, (1 523)
- MS-0613, I. Francis (1525)
- MS-0614, T. Crow (1523)
- MS-0614, T. Unkelhaeuser (1523)
- MS-0614, D. Mitchell (1522)
- MS-0614, K. Grothaus (1523)
- MS-0613, N. Clark (1525)
- MS-0613 R. Jungst (1521)
- MS-0704, P. Klimas (6201)
- MS-0708, H. Dodd (6214)
- MS-0752, M. Tatro (6219)
- MS-0753, C. Cameron (6218)
- MS-0753, R. Bonn (6218)
- MS-0753, T. Hund (6218)
- MS-0753, W. Bower (6218)
- MS-1 193, D. Rovang (1231)
- MS-0613, P. Butler (1525) (20)
- MS-0619, Review & Approval Desk For DOE/OSTI (12690) (2)
- MS-0899, Technical Library (4916) (5)
- MS-9018, Central Technical Files (8940-2)